Pedestrian Safety Initiative – Bicycle Safety DOT, MCPD, PIO December 10, 2014 ## **CountyStat Principles** - Require Data-Driven Performance - Promote Strategic Governance - Increase Government Transparency - Foster a Culture of Accountability #### **Agenda** - Welcome and Introductions - Overview of Bicycle Collision Data - Examination of Party at Fault Variables - Times and Dates of Bicycle Collisions - Geospatial Analysis of Bicycle Collisions - Bethesda Central Business District - Silver Spring Central Business District - Overview of Bicycle Safety Budget - Wrap-up #### **Meeting Goals** - Identify and discuss specific engineering, education, and enforcement strategies for mitigating bicycle collisions based on data trends - Utilize trends in bicycle collisions to drive targeted resource allocation #### **Desired Outcomes** Lower the amount of bicycle and vehicle collisions in Montgomery County through data-driven decision making #### **Section 1** # OVERVIEW OF BICYCLE COLLISION DATA 5 #### **Notes on Bicycle Collision Data** #### Bicycle Crash Data - Data are entered manually into the database, which can lead to data entry errors - Not all collisions, especially ones that do not result in property damage or personal injuries, are reported to MCPD - Does not include pedestrian and bicycle incidents - Takoma Park Police data are not included - Collision data are mapped at the nearest intersection #### 2014 Data - 2014 data are not readily available due to the transition from the Maryland Automated Accident Reporting System (MAARS) to the Automated Collision Reporting System (ACRS) - The State indicates access to the ACRS system will not occur until 2015 at the earliest Analysis of bicycle crash data will not meet all standards of statistical rigor due to small sample sizes, but comparison over time will yield meaningful results. ### Bicycle and Pedestrian Collisions in Montgomery Co. From 2005 to 2013, bicyclists averaged 21% of all bicycle and pedestrian collisions with motor vehicles. The share that were bicycle collisions ranged from 17% in 2005 and 2013 to 25% in 2012. The ratio of bicycle to walking pedestrians involved in a collision in Montgomery County was similar to the statewide trend. Sources: MCPD; MCTSA Bike Safety #2 # Cyclist Collisions by MD County – 2008 to 2012 Average per 100k Population (1/2) From 2008 to 2012, Montgomery County averaged 11.9 cyclist collisions per 100,000 residents. This was the 8th highest rate among Maryland counties, placing it in the 3rd quartile. However, data were not adjusted for the population of cyclists in each county as these data are unavailable. # Cyclist Collisions by MD County – 2008 to 2012 Average per 100k Population (2/2) | County | Collisions per 100,000 Population | County | Collisions per 100,000 Population | |-----------------|-----------------------------------|--------------|-----------------------------------| | Worcester | 50.5 | Somerset | 7.6 | | Baltimore city | 29.5 | Charles | 7.5 | | Wicomico | 21.3 | Howard | 7.3 | | Dorchester | 18.4 | Harford | 6.9 | | Talbot | 15.9 | Frederick | 6.9 | | Anne Arundel | 14.7 | Queen Anne's | 6.3 | | Washington | 14.2 | Caroline | 6.0 | | Montgomery | 11.9 | Calvert | 5.6 | | Cecil | 11.9 | Carroll | 5.4 | | Baltimore | 11.2 | Kent | 5.0 | | Prince George's | 10.7 | Garrett | 3.3 | | St. Mary's | 8.6 | Allegany | 2.7 | Source: Maryland Highway Safety Office; US Census Bureau 2010 populations Bike Safety #2 9 12/10/2014 # **2012 Bicyclist Crashes and Injuries per 100k Population in the Washington Region** Based on MWCOG's data, Montgomery County had the 4th highest rate of bicycle crashes in the region. The jurisdictions with the higher collision rates tend to be inner ring jurisdictions. #### **Cyclist Fatalities by MD County for 2012** As with pedestrian fatalities, Montgomery County was among the lower third for cyclist fatalities per 100,000 population for all US counties. #### **Bicycle Collisions by Highest Injury Level*** From 2009 to 2013, the County had one bicyclist fatality each year. From 2012 to 2013, levels 2, 3, and 4 recorded injuries declined. The increases in level 1 crashes between 2010 and 2013 are partially a result of better reporting of no injury collisions. The uptick in level 1 collisions was also seen in the pedestrian collision data. *Due to reporting practices, only the highest level injury is recorded. Highest injury level refers to the highest recorded bike injury for a given collision (e.g. if two cyclists are struck, and one has a level 3 injury and one has a level 1 injury, the collision is recorded as a level 3 collision). CountyStat Source: MCPD 12/10/2014 ## **Collisions by Roadway Type** | | 1,395.14 | 4,846.58 | 88.01 | 761.36 | 7,091.09 | |---------|----------------|--------------|-------------|---------------|--------------| | | 20% | 68% | 1% | 11% | 100% | | 100/ of | biovolo collic | ione occurra | d on County | maintained re | andways from | 48% of bicycle collisions occurred on County maintained roadways from 2009 to 2013. From 2012 to 2013, County maintained roadways saw a 42% reduction in bicycle collisions. #### **Hit and Run Bicycle Collisions** From 2009 to 2013, 8% of vehicle and bicycle collisions were recorded as hit and run collisions. None of the bicyclist deaths (level 5 collisions) were the result of hit and run. 14 Source: MCPD Bike Safety #2 #### **Section 2** # AT FAULT VARIABLES #### **Party at Fault in Bicycle Collisions** For 3 of the 5 years, drivers were at fault for the majority of collisions with bicyclists. # Variables: Drivers At Fault (2009 – 2013) | Driver Movement | Number of Collisions | |------------------------------------|----------------------| | Making Right Turn | 60 (19%) | | Making Left Turn | 59 (19%) | | Moving at Constant Speed | 52 (16%) | | Accelerating | 28 (9%) | | Slowing or Stopping | 26 (8%) | | Starting from Traffic Lane | 24 (7%) | | Other / NA / No Factor
Recorded | 69 (22%) | | Primary Cause | Number of Collisions | |---|----------------------| | Failed to Yield ROW | 155 (49%) | | Failed to Give Full
Time and Attention | 73 (23%) | | Vision Obstruction | 9 (3%) | | Other / NA / No
Factor Recorded | 81 (25%) | Nearly a third (29%) of collisions where the driver was at fault resulted from the cyclist and vehicle colliding at a 90 degree angle. | Collision Type | Number of Collisions | |------------------------------------|----------------------| | Straight Movement Angle | 91 (29%) | | Head On Left Turn | 33 (10%) | | Angle Meets Right Turn | 30 (9%) | | Single Vehicle | 24 (8%) | | Same Direction Rear End | 19 (6%) | | Same Direction
Sideswipe | 18 (6%) | | Other / NA / No Factor
Recorded | 103 (32%) | | Gender | Number of Collisions | |------------------------------------|----------------------| | Male | 181 (57%) | | Female | 108 (34%) | | Other / NA / No Factor
Recorded | 29 (9%) | | Driver Condition | Number of Collisions | |------------------------------------|----------------------| | Apparently Normal | 268 (84%) | | Unknown | 14 (4%) | | Physical Defects | 2 (<1%) | | Had Been Drinking | 1 (<1%) | | Other / NA / No
Factor Recorded | 33 (10%) | Source: MCPD. 318 of 613 (52%) of collisions from 2009 to 2013 were the driver's fault. Bike Safety #2 17 12/10/2014 #### Variables: Bicyclists At Fault (2009 – 2013) | Bicyclist Location | Number of Collisions | |------------------------------------|----------------------| | On Roadway not at
Crosswalk | 100 (41%) | | On Roadway at
Crosswalk | 64 (27%) | | Other / NA / No
Factor Recorded | 77 (32%) | | Bicyclist Movement | Number of Collisions | |---------------------------------|----------------------| | Cross/Enter at Intersection | 91 (38%) | | Riding with Traffic | 34 (14%) | | Riding Against Traffic | 27 (11%) | | Cross/Enter not at Intersection | 20 (8%) | | Other / NA / No Factor Recorded | 69 (29%) | | Bicyclist Condition | Number of Collisions | |------------------------------------|----------------------| | Apparently Normal | 212 (88%) | | Had Been Drinking | 14 (6%) | | Using Drugs | 2 (1%) | | Other / NA / No
Factor Recorded | 13 (5%) | | Primary Cause | Number of Collisions | |--|----------------------| | Failed to Give Full Time and Attention | 28 (12%) | | Failed to Yield ROW | 26 (11%) | | Illegally in Roadway | 24 (10%) | | Bicycle violation | 12 (5%) | | Other / NA / No Factor
Recorded | 151 (62%) | | Gender | Number of Collisions | |--------------------|----------------------| | Male | 203 (84%) | | Female | 37 (15%) | | No Gender Recorded | 1 (<1%) | | Bicyclist Safety
Equipment Used | Number of Collisions | |------------------------------------|----------------------| | None | 50 (21%) | | Bike Helmet | 32 (13%) | | Bike Eye Shield | 1 (<1%) | | NA / No Factor
Recorded | 158 (66%) | Source: MCPD. 241 of 613 (39%) of collisions from 2009 to 2013 were the cyclist's fault. Bike Safety #2 18 12/10/2014 #### **Intersection Collisions** Angle Meets Right Turn Angle Meets Left Turn Other / NA / No Factor Recorded | % of Total | 40% - 30% - 20% - 10% - | | | | | | _
_
_ | |--------------------------------|-------------------------|----------|-----------------------------|---------------------------|------|------|-------------| | | 0% | 2009 | 2010
Not in Intersection | 2011
Year
on —In Ir | 2012 | 2013 | ٦ | | Collision Type in Intersection | | | Number | of Collisions | S | | | | Straight Movement Angle | | 91 (38%) | | | | | | | Head On Left Turn | | 27 (11%) | | | | | | | | | | | | | | | | Party at Fault | Number of Collisions | |----------------|----------------------| | Driver | 128 (53%) | | Bicyclist | 94 (39%) | | Both | 11 (5%) | | Not Determined | 9 (3%) | | Traffic Signal (Y/N) | Number of Collisions | |----------------------|----------------------| | No | 152 (63%) | | Yes | 89 (37%) | | Not Recorded | 1 (<1%) | | Bicyclist Obedience | Number of Collisions* | |------------------------------------|-----------------------| | No Pedestrian Signal | 49 (21%) | | Obeyed Pedestrian
Signal | 49 (21%) | | Disobeyed Pedestrian
Signal | 25 (11%) | | Other / NA / No Factor
Recorded | 114 (47%) | 63% of collisions occurred outside of an intersection in the County from 2009 to 2013. Nationwide, only 29% of cyclist injuries occurred outside of an intersection in 2012. Sources: MCPD; NHTSA (pg. 152) Analysis excludes 7 collisions where the intersection data were not recorded *Note: Does not add to the total amount of intersection collisions due to missing or miscoded bicyclist information. 26 (11%) 22 (9%) 76 (31%) Bike Safety #2 19 12/10/2014 ### **Contributing Factors when Driver was at Fault** #### 1st Contributing Factor In the majority of cases where the driver was at fault, the primary or secondary contributing factor for the collision was that the driver failed to give full time and attention. ### **Contributing Factors when Bicyclist was at Fault** #### 1st Contributing Factor In 47% of collisions where the bicyclist was at fault, no contributing factor was recorded. ### **Bicyclist Location** ## **Bicyclist at Fault** ## **Driver at Fault** When the driver was at fault for a bicycle collision, there were a higher rate of collisions on the shoulder of the road or in a bikeway as compared to when the bicyclist was at fault. Source: MCPD #### **Party at Fault by Gender** **Driver** ## 250 200 **Number of Collisions** 150 100 50 0 Male Female Gender *Excludes 29 collisions where driver gender was not captured. #### **Bicyclist** *Excludes 1 collision where cyclist gender was not captured. Males were overrepresented as the party at fault for both drivers and bicyclists. The disparity between the sexes was largest for the bicyclist at fault where 84% of collisions were caused by a male cyclist. The high rate of males involved in crashes in Montgomery County was similar to nationwide (80% in 2012) and statewide (83% from 2008-2012) trends. #### **Bicyclist at Fault by Gender and Age** Males ages 10 to 19 represented 26% of all bicycle collisions where the bicyclist was at fault. Across Montgomery County, this age and gender group represented only 13% of the population. #### **Driver at Fault by Gender and Age** As compared to bicyclists at fault, the age of the driver at fault was more widely distributed by age. However, males were more likely to be at fault as compared to female drivers. ## Age of Bicyclists Involved in Collisions (1/2) The ages of 10 through 29 are overrepresented in the share of collisions as compared to the overall Montgomery County population. However, these age groups are more likely to comprise of a larger share of the bicycling population. The median age of a bicyclist involved in a collision was 28 years old. *Age/DOB was not recorded for the following shares of cyclists involved in collisions: (2009) 12.1% (2010) 22.0%; (2011) 13.3%; (2012) 0.7%; (2013) 4.9% Sources: MCPD; US Census 2013 Population Estimates Sources: MC Bike ### Age of Bicyclists Involved in Collisions (2/2) Montgomery County's bicycle collisions mirror national trends for the age of the cyclist involved. *Age/DOB was not recorded for the following shares of cyclists involved in collisions: (2009) 12.1% (2010) 22.0%; (2011) 13.3%; (2012) 0.7%; (2013) 4.9% Sources: MCPD; National Highway Traffic Safety Administration (NHTSA) **CountyStat** 12/10/2014 #### **Age of Drivers Involved in Collisions** No age group of drivers involved in collisions with cyclists was disproportionately represented as compared to the total number of licensed drivers. The median age of a driver involved in a collision was 46 years old. *Age/DOB was not recorded for the following shares of drivers involved in collisions: (2009) 9.0% (2010) 10.2%; (2011) 8.7%; (2012) 5.0%; (2013) 10.1% Sources: MCPD; Maryland Highway Safety Office 12/10/2014 #### **Section 3** # TIMES AND DATES OF BICYCLE COLLISIONS ## 2009-2013 Bicycle Collisions by Month July through September accounted for 40% of all bicycle collisions recorded between 2009 and 2013. The rate of severe crashes (levels 4 and 5) mirrored the overall trend. ## 2009-2013 Bicycle Collisions by Day of Week 18% of all bicycle collisions (112 out of 613) occurred on Thursdays from 2009 to 2013. Saturdays were the lowest at 12%, then the rate increased each day to the peak on Thursday. ## 2009-2013 Bicycle Collisions by Time of Day Lighting Conditions for All Collisions* (2009-2013) | (====== | | | | |----------------------|---------------|--|--| | Number of Collisions | % of
Total | | | | 11 | 2% | | | | 81 | 13% | | | | 28 | 5% | | | | 491 | 80% | | | | 611 | 100% | | | | | 11 81 28 491 | | | ^{*}Excludes 2 collisions where lighting conditions were not captured in report. 27% of all bicycle collisions from 2009-2013 occurred between 5:00PM and 7:59PM. For the morning commute, from 7:00AM-9:59AM, 16% of incidents occurred during this timeframe. The overall trend in the time of day bicycle incidents occur was similar to walking pedestrian incidents. 32 Source: MCPD #### **Bicycle Collisions: Evening Commute** 5 Year Avg. of Bike Crashes Between 5pm and 8pm by Month Lighting Conditions for Collisions Occurring Between 5pm and 8pm (2009-2013) | Lighting
Conditions | Number of Collisions | % of Total | |---------------------------|----------------------|------------| | Dark: No
Street Lights | 2 | 1% | | Dark: Street
Lights On | 23 | 14% | | Dusk | 17 | 10% | | Daylight | 124 | 75% | | Total | 166 | 100% | ♦ Bike Crashes Between 5pm and 8pm ——Avg. Daily Hours of Darkness The relationship between average hours of darkness and the number of bicycle collisions during the evening commute was *opposite* of the trend seen in pedestrian collisions. The different trends are likely due to more people bicycle during warmer months and bicyclists, especially casual riders, are less likely to ride in the dark. Therefore, lighting and visibility are less of an issue for bicycle collisions as compared to overall pedestrian collisions for the evening commute. Source: MCPD Bike Safety #2 12/10/2014 #### **Section 4** # GEOSPATIAL ANALYSIS OF BICYCLE COLLISIONS # 2009-2013 Bicycle Collisions by Bicycle Pedestrian Priority Area (BPPA) (1/2) The majority of bicycle collisions from 2009 to 2013 occurred outside of identified bicycle pedestrian priority areas. 59 collisions (10%) were recorded in the Bethesda and Silver Spring central business districts. According to the County's 2014 Mobility Assessment Report, the Bethesda CBD had the highest level of bicycling activity in the County. # 2009-2013 Bicycle Collisions by Bicycle Pedestrian Priority Area (BPPA) (2/2) 36 Source: MCPD #### 2009-2013 Bicycle Collisions by Municipality or CDP (1/2)* Bethesda and North Bethesda CDPs accounted for 121 of 613 (20%) bicycle collisions from 2009 to 2013. 37 Source: MCPD *CDP = Census Designated Place #### 2009-2013 Bicycle Collisions by Municipality or CDP* (2/2) **Source:** MCPD *CDP = Census Designated Place. 30 collisions that occurred outside of either a municipality or CDP are not shown above 12/10/2014 **Section 4A** # BETHESDA CENTRAL BUSINESS DISTRICT #### **Bethesda Central Business District (1/2)** | *No fatality (level 5) co | ollisions occurred in | Bethesda CBD | |---------------------------|-----------------------|--------------| |---------------------------|-----------------------|--------------| | Road | Number of Collisions | |----------------|----------------------| | Woodmont Ave. | 8 (4 in 2010) | | Wisconsin Ave. | 7 | | Bethesda Ave. | 4 | | Parking Lot | 4 | | Other | 14 | | Fault | Number of Collisions | |----------------|----------------------| | Driver | 20 (54%) | | Bicyclist | 13 (35%) | | Both | 2 (5%) | | Not Determined | 2 (5%) | 40 Source: MCPD Bike Safety #2 # **Bethesda Central Business District (2/2)** #### **Driver At Fault** | Primary Cause | Number of Collisions | |--|----------------------| | Failed to Yield ROW | 8 | | Failed to Give Full Time and Attention | 6 | | Other/ Not Recorded | 6 | | Driver Age Group | Number of Collisions | |------------------|----------------------| | 0 to 9 | 0 | | 10 to 19 | 0 | | 20 to 29 | 3 | | 30 to 39 | 3 | | 40 to 49 | 5 | | 50 to 59 | 5 | | 60 to 69 | 0 | | 70 to 79 | 2 | | 80+ | 0 | | None Recorded | 2 | #### Bicyclist At Fault | Primary Cause | Number of Collisions | |---|----------------------| | Cyclist Illegally in Roadway | 5 | | Failed to Obey Other Traffic Controller | 1 | | Failed to Obey Traffic Signal | 1 | | Stopping in Lane/
Roadway | 1 | | None Recorded | 5 | | Cyclist Age Group | Number of Collisions | |-------------------|----------------------| | 0 to 9 | 0 | | 10 to 19 | 4 | | 20 to 29 | 2 | | 30 to 39 | 2 | | 40 to 49 | 2 | | 50 to 59 | 1 | | 60 to 69 | 0 | | 70 to 79 | 0 | | 80+ | 0 | | None Recorded | 2 | **Section 4B** # SILVER SPRING CENTRAL BUSINESS DISTRICT ### Silver Spring CBD (1/2) | Road | Number of Collisions | |----------------|----------------------| | Fenton St. | 5 | | Colesville Rd. | 4 | | Georgia Ave. | 4 | | Parking Lot | 2 | | Other Roads | 7 | | Fault | Number of Collisions | |-----------|----------------------| | Driver | 12 (55%) | | Bicyclist | 9 (41%) | | Both | 1 (4%) | 43 # Silver Spring CBD (2/2) #### **Driver At Fault** | Primary Cause | Number of Collisions | |--|----------------------| | Failed to Yield ROW | 6 | | Failed to Give Full Time and Attention | 2 | | Vision Obstruction | 1 | | Improper Backing | 1 | | Improper Turn | 1 | | None Recorded | 1 | | Driver Age Group | Number of Collisions | |------------------|----------------------| | 0 to 9 | 0 | | 10 to 19 | 0 | | 20 to 29 | 2 | | 30 to 39 | 2 | | 40 to 49 | 1 | | 50 to 59 | 2 | | 60 to 69 | 0 | | 70 to 79 | 1 | | 80+ | 0 | | None Recorded | 4 | #### Bicyclist At Fault | Primary Cause | Number of Collisions | |---|----------------------| | Failed to Give Full Time and Attention | 2 | | Cyclist Illegally in
Roadway | 1 | | Failed to Obey Other Traffic Controller | 1 | | Failed to Drive within a Single Lane | 1 | | None Recorded | 4 | | Cyclist Age Group | Number of Collisions | |-------------------|----------------------| | 0 to 9 | 0 | | 10 to 19 | 2 | | 20 to 29 | 4 | | 30 to 39 | 1 | | 40 to 49 | 0 | | 50 to 59 | 1 | | 60 to 69 | 0 | | 70 to 79 | 1 | | 80+ | 0 | | None Recorded | 0 | ### **Bicycle Collision Hotspots for 2009 - 2013** For the five most recent years, downtown Bethesda and Silver Spring have the highest concentrations of bicycle collisions. According to the County's 2014 Mobility Assessment Report, the Bethesda CBD had the highest level of bicycling activity in the County. Sources: MCPD, Park and Planning (pg. 39) 47 48 49 **50** #### **Section 5** # BICYCLE SAFETY ITEMS IN COUNTY BUDGET #### Bicycle Specific Budget Items in Ped. Safety Budget | Department | Budget | Project/ Program | FY15 | |------------|--------|--|-------------| | MNCPPC | CIP | Trails | \$1,350,000 | | DOT | CIP | MacArthur Blvd. Bikeway Improvements | \$863,000 | | DOT | CIP | Frederick Road Bike Path | \$657,000 | | DOT | CIP | Bikeway Program- Minor Projects | \$1,000,000 | | DOT | CIP | Bethesda Bikeway and Pedestrian Facilities | \$936,000 | | DOT | CIP | Metropolitan Branch Trail | \$1,740,000 | Funds dedicated directly for bicycle safety are used for bikeway improvement projects around the County. Operating funds for pedestrian safety education and enforcement could also be utilized to reach out to the bicyclist population where HIAs for the two populations overlap. Source: OMB **Note:** The budget information above only includes funds listed in the pedestrian safety section of the budget. Other funds and dept. activity also affect bicycle safety. Bike Safety #2 52 12/ 12/10/2014 #### Wrap-Up Follow-up items developed during the meeting will be distributed to meeting participants and posted online